

Organizational Change Management

Dr. Charles Poplos

Agenda

- Overview
- Kotter model
- Connor model
- Appreciative Inquiry
- Common threads

Organizational Change

What are the Institution's Responsibilities?

- Understand your institution's culture.
- Seek ideas from other organizations and benchmarking comparisons.
- Define the problem necessitating the changes.
- Establish vision and strategy congruence.
- Reaffirm or revise the institution's mission statement to reflect the changes.
- Expect problems, and embrace them as sources of creative resolution.
- Tell people as much as possible as soon as possible create a "felt" need for change.

Managing People in a Time of Change and Uncertainty

What are the Manager's Responsibilities?

- Lead by example
- Be available Listen
- Be alert to individual reactions
- Provide realistic hope
- Be well-informed about available resources

Identifying Employees Who May Be "At-Risk"

- Recent traumatic losses
- Spouse/significant other who lost job/is unemployed
- History of depression & self-destructive behaviors
- Isolated from family & social networks their job is their life
- History of outbursts at work
- Have been previously laid off

Employee Reactions: What You May Observe

- Unusually quiet
- Preoccupied, unable to focus
- Hard to find
- Unresponsive, avoids eye contact
- Lack of interest in activities
- Noticeable weight change
- Constant complaints

- Asking lots of questions
- Unusual forgetfulness
- Mixing up simple tasks/instructions
- Grabbing onto rumors
- "Catastrophizing"
- Inability to concentrate
- Explosive outbursts
- Sarcasm, cynicism
- Head down, task focus

Employee Reactions: What You Can Do

Intervention Strategies:

- Provide as much information as possible
- Do not make up answers
- Provide structure
- Touch base often
- Listen with patience and empathy
- Acknowledge the pain and loss
- Do not minimize the feelings

- Provide private opportunity to vent
- Acknowledge their anger (don't take it personally)
- Don't feel obligated to agree with them
- Shift focus to things they can do
- Refer to your EAP!!

AN ACTION PLAN FROM THE WORLD'S FOREMOST EXPERT ON BUSINESS LEADERSHIP

The Kotter Model

Establish a Sense of Urgency

- Examine market and competing realities
- Identify and discuss crises, potential crises, or major opportunities

Form a Powerful Guiding Coalition

- Assemble a group with enough power to lead the change effort
- Encourage the group to work together as a team

Create a Vision

- Create a vision to direct the change effort
- Develop strategies to achieve that vision

Communicate the Vision

- Use every vehicle possible to communicate the new vision and strategies
- Teach new behaviors using the guiding principles of the vision

Empower Other to Act on the Vision

- Get rid of obstacles to change
- Change systems or structures that seriously undermine the vision
- Encourage risk taking and nontraditional ideas, activities, and actions

Plan for and Create Short-Term Wins

- Plan for visible performance improvements
- Create those improvements
- Recognize and reward employees involved in the improvement

Consolidate Improvements and Produce Still More Change

- Use increased credibility to change systems, structures, and policies that don't fit with the vision
- Hire, promote, and develop employees who can implement the vision
- Reinvigorate the process with new projects, themes, and change agents

Institutionalize New Approaches

- Articulate the connections between the new behaviors and corporate success
- Develop the mean to ensure leadership development and succession

ERRORS

Error 1: Not Establishing a Sense of Urgency

- Underestimating the difficulty of driving people from their comfort zone
- Becoming paralyzed by risk

Error 2: Not Creating a Powerful Enough Coalition

- No prior experience in teamwork at the top
- Relegating team leadership to an HR, quality, or planning executive rather that to a senior line manager

Error 3: Lacking a Vision

• Presenting a vision that is too complicated or vague to be communicated in five minutes

Error 4: Undercommunicating the Vision by a Factor of Ten

• Behaving in ways antithetical to the vision

Error 5: Nor Removing Obstacles to the New Vision

• Failing to remove powerful people who resist the change

Error 6:Not Systematically Planning for and Creating Short Term Wins

- Leaving short term successes up to chance
- Failing to score successes early enough (no more than 12 months into a major change)

Error 7: Declaring Victory Too Soon

- Declaring victory with the first small successes
- Allowing resistors to convince "troops" that the war has been won

Error 8: Not Anchoring the Change into the Corporate Structure

- Not creating new social norms and shared values consistent with the changes
- Promoting people into leadership position who don't personify the new approach

Key Ideas

- Set the Stage for Acceptance
 - Develop bold message that provide compelling reasons to do things differently
- Frame the Turnaround Plan
 - Develop the plan in terms of helping people interpret the new ideas correctly
- Manage the Mood
 - Strike the right note of optimism and realism to make employees feel cared for while also keeping them focused on the plan's execution
- Prevent Backsliding

Activity

- Break into groups
- Identify a change
- Identify obstacles

CONNER MODEL

Managing Change

Emotional-Behavioral Response to Restructuring-Merger or Change Efforts

Myths About Change

- It is impossible to understand why people accept or resist change
- Bureaucracies cannot really be changed
- What leaders say about change should never be confused with reality
- Change will always be mismanaged
- Organizational efficiency and effectiveness inevitably decrease when changes are attempted

Myths About Change

- Those who help you implement the changes in which you believe are heroes, and those who resist are villains
- Management is inherently insensitive to problems caused during the implementation phase
- Employees are prone to resist any change that is not good for the business

Thus ...

- Understand that change is not as mysterious as most people think
- Realize that change typically unfolds in a manner that can be recognized and predicted
- Anticipate how you and others will respond during change
- Plan how to implement change

Thus ...

- Recognize the critical symptoms that can help you guide the change process
- Take specific actions to facilitate progress through the change process
- Help yourself and other people recover more quickly and efficiently from the results of change

The Price of Change (Opportunity) We will miss

High Price

- A key element in moving from leader to dominance
- A key element in moving from first class to leader
- A key element in moving from midstream to first class
- A powerful paradigm shift
- A major competitive advantage
- A significant strategic advantage
- A significant tactical advantage

Low Price

The Price of Change (Solve a • Recovery will be impossible

- We will lose everything
- Recovery will possible but unlikely
- Recovery will be long and expensive
- We will have to shift our entire way of operating
- The price will be difficult
- Price will be a long term hassle
- There will be a brief interuption

Price

High

Low Price

Types of Changes

- EvolutionaryChange
- Shock Change
- Strategic Change

How Do We Respond to Uncertainty?

We Ask <u>Questions</u>:

- What's happening?
- Why am I reacting like this?
- What can I do about it?

What's Happening - Now (N)?

- Embracing the 'positives' of the change Organizations jump to N + 1
- Embracing the 'negatives' of the change people shift to N-1
- There is a sense of incongruence that can disconnect management from rank-and-file.

Change is Stressful: Recognize symptoms of Stress

Physical

- Getting sick more often
- Having trouble sleeping
- Feeling tired all the time
- Sleeping more than usual
- Overeating
- Loss of appetite
- Generally depressed
- Headaches

Emotional

- On edge
- Short-tempered
- Grouchy
- Not interested in anything
- Nervous all the time
- Sad/Withdrawn

Cognitive

- Loss of concentration
- Loss of focus
- Feel victimized
- Short-term Memory is impaired
 - Molehills become mountains
 - You become "stuck on the negative"

Models for Understanding the Change Process

The Kubler-Ross Grief Cycle Model
The Scott/Jaffe "Rhythm of Change" Model
The Conner/Kelly Emotional Cycle of
Change Model

The Conner/Kelly Emotional Cycle of Change Model

APPRECIATIVE INQUIRY

APPRECIATIVE INQUIRY

Appreciative Inquiry?

- Suggests we look for what is working
- Results in statements describing where you want to be
- Grounded in real experience and history
 - People know how to repeat their success

New Realities

- Problems are often the result of our own perspectives and perceptions
- If we look at a certain priority as a problem, then we tend to constrain our ability to effectively address the priority
- Knowledge is the new currency
- Whole systems can change

• Appreciative Inquiry (AI) is a process for engaging people across the system in renewal, change and focused performance.

First Steps

- We are very good at talking about what is wrong
- Start looking at what is right and build on it
- Share examples of what it feels like to be treated with dignity and respect

Assumptions

- Set of beliefs shared by a group
 - Causes the group to think and act in certain ways
- Explain the context of the group's choices and behaviors
- Are usually not visible to or verbalized by the participants
 - Rather they develop and exist
- Must be made visible and discussed before anyone can be sure of the group beliefs

More Assumptions

- Something works
- What we focus on becomes reality
- Reality is created in the moment and there are multiple realities
- The act of asking questions of a group influences the group in some way

Even More Assumptions

- People have more comfort to journey into the future when they carry forward parts of the past
- What we carry forward should be the best of the past
- It is important to value differences
- The language we use creates our reality

Focus

- Inquiry Focus: Do more of what works
- Problem-solving Focus: do less of something we do not do well

Problem Solving

"Felt Need ication of

Analysis of Causes

Analysis of Possible Solutions

Action Planning (Treatment)

Basic Assumption:An Organization is a problem to be solved

Appreciative Inquiry

nvision at Migl

Dialoguii 1at Shoul

> nnovati hat Wil

Basic Assumption: An organization is a mystery to be embraced

Problem-Based Approach

- Process is inherently slow, limiting
- Focuses attention on yesterday
- Creates defensiveness, lack of honesty
- Promotes vocabulary of human deficit
- Often leads to fatigue rather than sustained effort

Al: One Goal

Discovering the root cause of success

The Process

- Begin with the topic
- Create questions to explore the topic
- Share questions and responses
 - Each person shares "best story" or most "quotable quote"
- Focus on the results of the story

Provocative Questions

- Purpose is to keep the best at a conscious level
- They are symbolic statements
- They are grounded in history, tradition

Building Questions

- Handout
 - Sample questions
 - Format
- Tasks
 - Develop three provocative questions
 - Describe a process for appreciative inquiry in your area
 - Role play

• Find examples of the best (from the interviews)

• Determine what circumstances made the best possible (in detail)

• Take the stories and envision what might be

• Write an affirmative statement (a provocative proposition) that describes the idealized future as if it were already happening

Provocative, You Say?

- Is it provocative? Does it stretch, challenge, or innovate?
- Is it grounded in examples?
- Is it what we want? Will people defend it or get passionate about it?
- Is it stated in affirmative, both terms and in present tense (as if it were already happening)?

• The basic idea is to build organizations around what works, rather than trying to fix what doesn't.

• A proven benefit of the approach is its reliance on the acknowledgement of contribution at the individual level, which leads to trust and organizational alignment.

• The method creates meaning by drawing from stories of concrete successes and lends itself to cross-industrial social activities.

AI: Two Laws

- 1. What you seek is what you find.
- 2. Where you believe you are going is where you will end up.

Al: Three Principles

- 1. Change starts the minute you begin asking questions
- 2. Positive images of self lead to positive action
- 3. Negative images of self lead to negative action

The Al Change Process

AI Change Process

- Appreciative Inquiry utilizes a 4-stage process focusing on:
- **DISCOVER:** The identification of organizational processes that work well.
- **DREAM:** The envisioning of processes that would work well in the future.
- **DESIGN:** Planning and prioritizing processes that would work well.
- **DELIVER** (or **CREATE**): The implementation (execution) of the proposed design.

Affirmative Topic Choice

- Set conversations in affirmative terms.
- Provoke bold ideas on 4-5 topics.
- Demonstrate an authentic desire to learn, discover, grow.
- Evoke dialogue about desired future.

Selecting Affirmative Topics

Based on your review of the climate study findings, what things, if changed, would move your organization closer to becoming an ideal organization in which to work?

(State these things in the present tense)

Al Interview Protocol

FOUR KEY FACETS

- High Point / Peak Experience
- Things Valued Most About...
- Core Factor that Gives Life to Organization
- Images of Future Possibility

Typical Decision Points

- What topics to select?
- Who is involved?
- How many appreciative interviews?
- How do we want to engage people in the dream and design phases?

Destiny — What Will Be?

•Key decisions
•Sustaining the change

Getting Started

Organizing an Al Process

Affirmative Topic Choice

3.
Design — What Could Be?

InnovationStrategic planning

1.
Discovery — What Gives Life?

- Conducting interviews
 - Sharing stories
 - Making meaning

2

Dream — What Might Be?

Creating shared images of the future

·Themes

Provocative propositions

The Appreciative Cycle

Discovery

"What gives life?"
(The best of what is)
APPRECIATING

Destiny

"How to empower, learn and adjust/improvise?"

SUSTAINING

Dream

"What might be?"

ENVISIONING IMPACT

Design

"What should be-the ideal?"

CO-CONSTRUCTING

Initiate

- Introduce key stakeholders to AI theory and practice
- Create temporary project structures (sponsor team, core group)and educate sponsor team and core group in AI theory and practice
- Determine overall project focus / topic
- Develop preliminary project strategy (timing, participation, resources, etc.)

Innovate

- Engage maximum possible number of organization members in conversations that enable exploration of and commitment to whatever actions, new roles, relationships, or "design" modification (i.e., the social architecture of the organization) are seen as being important to support implementation of the rovocative propostions
- Implement the design changes using an AI-based progress review process

Inquire

- Conduct generic interviews (this may also be done in the intimate" phases as part of core group and sponsorteam education)
- Develop customized interview protocol; pilot and revise protocol (often this is the core group with as much involvement by the steering committee as possible)

Imagine

- Collate and share interview data and pull out themes (life-going-forces)
- Develop provocative propositions (a grounded vision of the desired future)
- Consensually validate provacative propositions with as many members of the system as possible

Figure 1. The appreciative inquiry '5-D' model (see Cooperrider et al., 2003; Watkins and Mohr, 2001; Whitney and Trosten-Bloom, 2003 and the Al Commons website)

ACTIVITY

Activity

- From your previous activity
 - Identify an appreciative interview
 - Develop a series of questions for the interview

PUTTING IT TOGETHER

Prosci Change Management Model

Prosci

- Is a nationally recognized research and development company that specializes in bench-marking change management best practices
- Has made a significant step forward in the integration of organizational change management and project management
- Released its Change Management Process
 - Following eight years of research with over 1000 organizations

Prosci Change Management Model

- Built into the process are scalable and flexible components for customizing OCM activities to the specific organizational change being implemented
 - ADKAR (Awareness, Desire, Knowledge, Ability, Reinforcement) system for working through change
- Includes
 - Tools to perform organizational analysis
 - Templates which can be customized to aid the process of preparing organizations for change
- Prosci was reviewed and approved as a Registered Education Provider of training by the Project Management Institute (PMI)

Lewin's Dynamic Stability Model

- Refers to "unfreezing, changing, and refreezing"
 - It gives rise to thinking about a staged approach to changing things.
 Looking before you leap is usually sound practice.
- Using Lewin's approach as a starting point
 - Most change associated with projects comes from the envisioning of some future state yet to be realized
 - To arrive at the "to be" state, it is important to understand the "as is" state.